ATLAS DoE Review February 2004 ## ATLAS LBNL Group - J. Alonso*, M. Barnett, A. Ciocio, A. Clark*, **D. Costanzo**, *S. Dardin*, *A. Deisher*, **M. Dobbs**, K. Einsweiler, R. Ely*, M. Garcia-Sciveres, M. Gilchriese, **F. Goozen***, C. Haber, <u>J. Haller</u>, I. Hinchliffe, **H.-C. Kaestli**, S. Loken, J. Lys*, R. Madaras, *F. McCormack*, <u>J. Muelmenstaedt</u>, **J. Richardson**, **A. Saavedra**, M. Shapiro, J. Siegrist, G. Stavropoulos, G. Trilling*, **S. Vahsen**, <u>J. Virzi</u>, T. Weber, R. Witharm Physics Division and UC Berkeley - E. Anderssen, N. Hartman, J. Hellmers, T. Johnson, D. Jones, J. Joseph, E. Mandelli, G. Meddeler, R. Post, R. Powers, A. Smith, C. Tran, J. Wirth, G. Zizka Engineering Division - P. Calafiura, W. Lavrijsen, C. Leggett, M. Marino, D. Quarrie NERSC Physicist Postdoc Grad Student Undergraduate Engineer Technician *Retired ### **ATLAS Overview** - Production is complete or in progress for most ATLAS components. - Underground installation has been underway for some months. - The schedule continues to be tight, but it is feasible for ATLAS to be ready for first LHC beam as planned in 2007. ## **ATLAS** Detector ## ATLAS Tracking - Silicon pixels - Silicon strips(SCT) - Straw tubes with transition radiation(TRT) ## Silicon Strip Detector(SCT) - About 6x10⁶ channels, 60m² - Radiation hardness up to 10 MRad(roughly a decade at 10³⁴ luminosity). - About 4000 modules to be built world-wide. - Production is well underway. - Integration with mechanical structures, cables etc to begin later this year in the UK. #### **SCT Barrel Module** Strip pitch 80µ(barrel), 12cm long, noise about 1500e #### Pixel Detector - LHC radiation levels at 10³⁴cm⁻²sec⁻¹ prevent long-term operation of silicon strip detectors for R< 25 cm. - Pixel detectors have much smaller cell size, lower capacitance and thus noise, that results in signal-to-noise(unirradiated) about 10 times better than silicon strip detectors.. Critical for tracking and finding secondary vertices(b-tagging) New technology for hadron colliders. Pixel size 50x400µ About 108 channels About 1,000 modules Noise about 150e #### Current LBNL Roles in ATLAS #### Silicon strip detector - Test system for integrated circuits completed and nearly all ICs tested. - Module production at LBNL for barrel region will be finished this summer - Strong collaboration with UC Santa Cruz - All VME readout boards for SCT(and pixels) in collaboration with Wisconsin. #### Pixel detector - Leadership of electronics, modules and responsibility for most mechanics - Production complete or underway of mechanical supports, silicon detectors, ICs, hybrids and modules. - Collaborate with Albany, Iowa State, New Mexico, Ohio State, Oklahoma #### Software, computing and physics simulation - Lead role in the development of the Athena framework - Lead role in development and maintenance of physics simulation tools. U.S. Physics Coordinator. - Overall ATLAS software coordinator. ### Highlights Since Last Review - Most of the pixel detector components are in production or complete. - In particular, the critical path item for the pixel detector, the front-end electronics, has been led by LBNL and is now inproduction. - About 3/4 of the silicon strip modules are started in the production pipeline and about 1/2 are done. - The ATLAS software organization has been improved. D. Quarrie is the overall Software Project Leader. - ATLAS has completed a significant data challenge DC1 and re-evaluation of the physics potential of ATLAS(Physics Workshop) in which LBNL had a major role. - M. Barnett re-elected to be outreach co-coordinator for ATLAS. #### SCT at LBNL - LBNL designed and built custom, high-speed test systems for the SCT integrated circuits (ABCDs), about 1000 wafers. Nearly all of the ICs needed have been tested at Santa Cruz and RAL. - LBNL is responsible in the US for module assembly and testing. We have transferred much of the process of hybrid assembly/testing to Santa Cruz to speed up the production rate. - Approximately 3/4 of the total modules to be be built are at the start of the production pipeline and about 1/2 have been completed. We are on track to finish by about July 2004. - The SCT(and pixel) systems are read out using VME boards located about 100m from the experiment. - The design work is largely done by LBNL engineering funded through the University of Wisconsin but there is also considerable involvement of Physics Division staff. - Production of these boards has started. #### SCT Module Production and Testing ### **SCT Module Production** ## Pixel and Beam Pipe Assembly #### Pixels and Inner Detector ## Composite Structures **Autoclave at LBNL** We have developed the capability to make custom composite structures and production is underway. Combined thermal, structural and electrical properties to meet the pixel needs. ## Support/Cooling Structures New cleanroom provided via Lab infrastructure/bldg renovations will be used for final assembly Disk Module Support/Cooling ## Pixel Hybrids and Modules • M. Garcia-Sciveres from LBNL is the overall ATLAS module coordinator. About ½ of sensors(detectors) have been produced. About 2000 bare flex hybrids Made About 250 modules(25%) to be assembled at LBNL Production has started Electrical ⇔ optical conversion at end of pigtail #### Pixel Electronics - K. Einsweiler is the overall ATLAS pixel electronics coordinator. - The strong LBNL IC group has allowed us to lead the pixel electronics effort, in particular the design of the front-end chip that is on the critical path for the project. - In addition, we are responsible for providing most of the IC and all of the module tests systems for the collaboration, and these have also been designed and implemented by LBNL. - The pixel ICs designs has been extensively validated by laboratory, irradiation and beam tests over the last two years. - LBNL has led the way to show that pixel technology will work at the LHC. ## Pixel Integrated Circuits - Fabrication of the module control chip and optical ICs is complete and testing underway. Final production quantities available. - Iterations of front-end chip(FE-I2 and FE-I2.1) since last year. Irradiation and beam test validation -> production version, FE-I3. - Production and testing of FE-I3 chips is underway with reasonable yield Front End Chip 2880 channels Module Control Chip Manages data & control between module's 16 chips Optical interface chips **Doric** (from PIN diode to decoded LVDS) VDC array (from LVDS to laser diodes) ## Irradiations and Beam Tests | When | Type | | | | |----------------|-------------|--|--|--| | May 2003 | Irradiation | 7 FE-I1 modules. Average of 1.1x10 ¹⁵ protons, 30 MRad. | | | | May 2003 | Test Beam | Un-irradiated FE-I1 modules with high statistics. | | | | July 2003 | Irradiation | 6 FE-I2 chips and 4 MCC-I2 chips to 60 MRad. | | | | July 2003 | Test Beam | Irradiated FE-I1 modules. Beam problems. | | | | August 2003 | Test Beam | Irradiated FE-I1 modules. | | | | September 2003 | Test Beam | FE-I2 modules at high intensity, $3x10^7$ pions/cm ² -sec, about innermost layer at design luminosity | | | | October 2003 | Irradiation | 7 FE-I2.1 modules to about 4x10 ¹⁵ or 100 MRad. Intensity about 1x10 ¹⁴ p/cm ² -hr. | | | | November 2003 | Irradiation | 1-2 modules, fast extract of $10^{10} - 10^{11}$ protons/cm ² in two 42 ns. bunches separated by 250 ns. | | | | May-October | Irradation | Irradiation and beam tests of production modules | | | | 2004 | Test Beam | | | | | Summer 2004 | Test Beam | Combined test beam of "slice" of ATLAS M. Gilchriese | | | #### Module Production • Assembly and testing of modules using the preproduction frontend IC(FE-2.1) nearly complete at LBNL(and in Europe). • Pre-production module mounting on support/cooling structures underway at LBNL to be ready for FE-I3 modules. ## Pixel Milestones | Schedule | | ETC02 | ETC03 | Current | |------------|--|-----------|-----------|-----------| | Designator | Description | Schedule | Schedule | Schedule | | | | Date | Date | Date | | Sil2/6 | Pixels 1 st IBM Prototype Submitted | Complete | Complete | Complete | | Sil2/7 | Pixels Start IBM Production | 12-Jun-03 | 25-Sep-03 | Complete | | Sil2/8 | Pixels Start Outer Bare Module Production | 29-Jan-04 | 5-Sep-03 | Complete | | Sil2/9 | Pixels Disk System at CERN | 20-Jan-05 | 21-Jan-05 | May-05 | | | Install Pixels into Inner Detector | 24-Feb-05 | 18-Apr-06 | 21-Apr-06 | #### **ATLAS Software** - ATLAS has completed two phases of significant data challenges(DC0 and DC1) to exercise the simulation, reconstruction and analysis codes and the computing infrastructure. - Major software re-organization about one year ago, D. Quarrie from LBNL now resident at CERN as Software Project Leader - Leads the developments of ATLAS software, as the Chief Architect of the Software Project. - Is member of the ATLAS Executive Board. - Participates in the LCG Architects Forum and other LCG activities. - Chairs the Software Project Management Board and the Architecture Team. - The U.S. currently provides about ½ of the core software engineering, and LBNL about 1/3 of the U.S. effort. - Although ATLAS is estimated to be short by a factor of 1.5-2 in the number of software engineers, LBNL staff in this area has been reduced by 1 FTE in FY04 from lack of funds. - The next major milestone is Data Challenge 2 to occur Spring-Summer 2004 #### Software/Simulation Team - Software Project Leader (Quarrie) - Physics Generators Coordinator (Hinchliffe) - U.S. ATLAS Physics Coordinator and overall Deputy Physics Coordinator - Physics Generator Maintenance(Stavropoulos) - Standard Model Co-coordinator(Dobbs) - GEANT4 and Digitization Coordinator for Silicon(Costanzo) - Framework Coordinator (Calafiura) - Transient storage management - Pileup in G4 - Core Libraries and Services(LCG SEAL) (Lavrijsen) - Software training coordinator (Marino) - Resident at CERN. Also working on LCG SEAL project. - Calibration/Alignment and Histogramming Infastructure (Leggett) ## Some Highlights in Last Year - Software re-organization a major improvement - DC1 production, reconstruction and analysis of 100K SUSY events - Used U.S. grid test bed of which LBNL PDSF was a major part - Use of core software for DC1 production for High Level Trigger Technical Design Report completed - Reconstruction software validation during DC1 - LBNL only site able to provide quick feedback(SUSY events) - Costanzo presentation to LHCC Review on behalf of Collaboration - Little Higgs study led by Hinchliffe - ATL-COM-PHYS-2003-040, October 2003 - Exploring Little Higgs Models with ATLAS at the LHC - To be published #### The Next Year - Data Challenge 2 planned to start April 2004. - Will use GEANT4 instead of GEANT3 - Exercise Tier 0(=CERN) reconstruction, data to Tier 1(ie. BNL in US) -> Tier 2 and other sites. Test of computing model(and resources). - Lead again updated SUSY study with different parameter assumptions. - LBNL role will be reduced. - Insufficient funds for upgrades to PDSF that are required "buy in" for users. - No Grid access guaranteed #### On to First Beam - Complete the fabrication of SCT modules and deliver them to the UK by Fall 2004. - Complete fabrication and testing of pixel components and begin to deliver them to CERN by spring 2005. - Then assemble, install and commission pixel detector, which will require a continuous presence at CERN by 2005. - Maintenance and Operation(M&O) follows at CERN with some support from the US ATLAS Research Program. - Continue to make ATLAS software work for data challenges and then ready for first data. - <u>Increase LBNL participation in physics analysis</u>, as part of data challenge activity, and be ready for first data. - New physics possible with very little integrated luminosity! ## Beyond The Initial Detector - ATLAS has been staged to meet funding realities. - Pixel system(one layer) staged and discussions underway about how and when to recover this layer, which will be essential at design luminosity. There are no U.S. funds planned for this, have started work on proposal to NSF with other U.S. institutions. - Innermost layer of pixels will die after some years at 10³⁴. Must be replaced, critical for b-tagging and tracking. Replacement would use new technology (improved ICs, better detectors, lower mass structures, etc) for improved pixel performance, and be step towards SLHC(10³⁵). Step to full replacement of Inner Detector for Super LHC. - Continued software development will be essential as the luminosity increases towards the design value and to respond to the actual data environment. ## Major Upgrades - A luminosity upgrade to 10³⁵(SLHC) will require the complete replacement of the tracking detectors. - Tracking is hard at 10³⁴ and has required extensive R&D for over 15 years. - Tracking will be harder at 10^{35} and will require a similar R&D effort => organization for this just starting in U.S. and soon within overall ATLAS. - We have lots of good ideas! Presented at U.S. ATLAS January 2004 Upgrade Workshop. - LBNL hopes to remain leader in silicon detectors for SLHC ## ATLAS Planning(1) - Budget exigencies in the past two years have prevented us from hiring postdoctoral staff or other new physicists at the rate needed to keep pace with ATLAS needs. - We have added retirees and redirected senior staff in to meet our construction commitments. - But we are still short of physicists to meet all continuing commitments. - As a result, we have chosen to phase out our SCT activity once module production is completed. ## ATLAS Planning(2) - Recent budget projections put our critical role in the pixel project at risk. - We are now at the time when we MUST also ramp up our effort in physics simulation/analysis AND begin upgrade R&D. - We cannot continue to meet our (reduced) commitments to the construction project, software and computing and have a role in physics analysis and the challenging upgrades without additional physicist staff. - The ATLAS staffing plan was developed in last year to provide a coherent framework for personnel in future years. Will discuss this and more tomorrow. ## Concluding Remarks - ATLAS is on its way to be ready for first LHC beam. - LBNL is a world-wide leader in silicon detector technology and leads the development of the ATLAS pixel detector. - We are providing critical leadership in software and physics simulation, the keys to successful data analysis. - We look forward to first physics with ATLAS! - Physicist staff must grow to meet our ongoing commitments and to participate in physics analysis at the energy frontier after decades of work.